The Path To Mars Risk Informed Decision Making (RIDM) Tom Whitmeyer Deputy Chief Safety and Mission Assurance NASA THE PATH TO MARS **April 2, 2014** * Adapted from Affordable Mars presentation by Sam Scimemi ### **Historical Log - Robotic Missions To Mars** | Launch Date | Name | Country | Result | Reason | |-------------|-------------------------------|--------------|-----------------|---| | 1960 | Korabl 4 | USSR (flyby) | Failure | Didn't reach Earth orbit | | 1960 | Korabl 5 | USSR (flyby) | Failure | Didn't reach Earth orbit | | 1962 | Korabl 11 | USSR (flyby) | Failure | Earth orbit only; spacecraft broke apart | | 1962 | Mars 1 | USSR (flyby) | Failure | Radio Failed | | 1962 | Korabl 13 | USSR (flyby) | Failure | Earth orbit only; spacecraft broke apart | | 1964 | Mariner 3 | US (flyby) | Failure | Shroud failed to jettison | | 1964 | Mariner 4 | US (flyby) | Success | Returned 21 images | | 1964 | Zond 2 | USSR (flyby) | Failure | Radio failed | | 1969 | Mars 1969A | USSR | Failure | Launch vehicle failure | | 1969 | Mars 1969B | USSR | Failure | Launch vehicle failure | | 1969 | Mariner 6 | US (flyby) | Success | Returned 75 images | | 1969 | Mariner 7 | US (flyby) | Success | Returned 126 images | | 1971 | Mariner 8 | US | Failure | Launch failure | | 1971 | Kosmos 419 | USSR | Failure | Achieved Earth orbit only | | 1971 | Mars 2 Orb/Lander | USSR | Failure | Orbiter arrived, but no useful data and Lander destroyed | | 1971 | Mars 3 Orb/Lander | USSR | Success | Orbiter obtained approximately 8 months of data and lander landed safely, but only 20 seconds of data | | 1971 | Mariner 9 | US | Success | Returned 7,329 images | | 1973 | Mars 4 | USSR | Failure | Flew past Mars | | 1973 | Mars 5 | USSR | Success | Returned 60 images; only lasted 9 days | | 1973 | Mars 6 Orb/Lander | USSR | Success/Failure | Occultation experiment produced data and Lander failure on descent | | 1973 | Mars 7 Lander | USSR | Failure | Missed planet; now in solar orbit. | | 1975 | Viking 1 Orb/Lander | US | Success | Located landing site for Lander and first successful landing on Mars | | 1975 | Viking 2 Orb/Lander | US | Success | Returned 16,000 images and extensive atmospheric data and soil experiments | | 1988 | Phobos 1 Orbiter | USSR | Failure | Lost en route to Mars | | 1988 | Phobos 2 Orb/Lander | USSR | Failure | Lost near Phobos | | 1992 | Mars Observer | US | Failure | Lost prior to Mars arrival | | 1996 | Mars Global Surveyor | US | Success | More images than all Mars Missions | | 1996 | Mars 96 | Russia | Failure | Launch vehicle failure | | 1996 | Mars Pathfinder | US | Success | Technology experiment lasting 5 times longer than warranty | | 1998 | Nozomi | Japan | Failure | No orbit insertion; fuel problems | | 1998 | Mars Climate Orbiter | US | Failure | Lost on arrival | | 1999 | Mars Polar Lander | US | Failure | Lost on arrival | | 1999 | Deep Space 2 Probes | US | Failure | Lost on arrival (carried on Mars Polar Lander) | | 2001 | Mars Odyssey | US | Success | High resolution images of Mars | | 2003 | Mars Express Orbiter/Beagle 2 | ESA | Success/Failure | Orbiter imaging Mars in detail and lander lost on arrival | | 2003 | Mars Rover - Spirit | US | Success | Operating lifetime of more than 15 times original warranty | | 2003 | Mars Rover - Opportunity | US | Success | Operating lifetime of more than 15 times original warranty | | 2005 | Mars Reconnaissance Orbiter | US | Success | Returned more than 26 terabits of data (more than all other Mars missions combined) | | 2007 | Phoenix Mars Lander | US | Success | Returned more than 25 gigabits of data | | 2011 | Mars Science Laboratory | US | Success | Exploring Mars' habitability | | 2011 | Phobos-Grunt/Yinghuo-1 | Russia/China | Failure | Stranded in Earth orbit | | 2013 | Mangalyaan | India | En route | On way to Mars | | 2013 | MAVEN | US | En route | On way to Mars | | | | | | | #### Some Challenges - The path to Mars involves closing knowledge and performance gaps in a systematic manner: - The health threat from exposure to high-energy cosmic rays and other ionizing radiation and negative effects of a prolonged low-gravity environment on human health, including eyesight loss. - Human performance considerations related to a long-duration isolated mission in a confined habitable space. - The inaccessibility of terrestrial medical facilities. - Critical systems, including propulsion, habitation, and life support that are reliable, require little to no maintenance, and have a small mass/volume. - Long duration navigation, and operations in deep space environment. - Ability for crew to operate autonomously including onboard analysis of crew and environmental samples. #### Understanding the Gap ______ Today ______ 2020's ______ 2030's _____ Mars 228,000,000 kilometers - · 6 month crew duration - Crew health and performance research in-work - Habitation and life support and other critical systems are large and require regular maintenance and consumable resupply - Prepositioned spares and regular resupply - Ground analysis of crew/environmental samples and system failures - · Near real-time communications - · Any time crew return - Heavy lift capability in development - 1.5 year + crew duration - Crew health and performance vital to a mission - Habitation and life support and other critical systems mass/size limited and must have high reliability with limited consumable resupply - Limited spares, systems must be reliable - No opportunity for ground validation of crew/ environmental samples or system failure - Communication delay of up to 42 minutes - No emergency crew return - Heavy lift available to support Mars transit ## Closing the Gap Following A Structured Approach Today _______ 2020's ______ 2030's _____ (1) Establish An Objective Hierarchy Cis/trans lunar space 443,400 kilometers (2) ISS to 2024 and Cis-lunar are Essential to Turn Unknown Risk to Known Risk - Crew Health - Human Performance - System Reliability (3) Make Risk Informed Decisions Identify Alternates – Analyze Risk – Make Informed Decisions Mars 228,000,000 kilometers